

2nd Edition

Smart English 4

Student Book


@ future

Contents

UNIT
1

Music and Sports

6

UNIT
2

Doing Things

10

Jump Up 1

14

UNIT
3

Describing Things

18

UNIT
4

Describing Animals

22

Jump Up 2

26

UNIT
5

My Day

30

UNIT
6

My Weekends

34

Jump Up 3

38

Show Your Progress 1

42


UNIT
7

Different Jobs

46

UNIT
8

Helping People

50

Jump Up 4

54

UNIT
9

School Subjects

58

UNIT
10

After-School Activities

62

Jump Up 5

66

UNIT
11

Field Trips

70

UNIT
12

Weather

74

Jump Up 6

78

Show Your Progress 2

82

Scope and Sequence

86

Flashcards

88

Theme Song


🔩 Tina

🔩 Ken

🔩 Betty

🔩 Jake


Smart English! Smart English!
Get your friends. It's time to go.
Smart English! Smart English!
Together we can grow.


Smart English! Smart English!
Get your friends. It's time to move.
Smart English! Smart English!
It's time to join our crew.

Jake and Ken are here.
Betty and Tina too.
Come with us today.
Let's try something new.

Smart English! Smart English!
Get your friends. It's time to go.
Smart English! Smart English!
Together we can grow.

It's the smart way to learn.
Come on, it's your turn with Smart English.


1

Music and Sports

Look and Say

A Listen and repeat.

B Watch and act.


It's Your Turn

3


What's the matter?


Look and Learn

Listen and repeat. Then ask and answer. 4


What can she do?
What can they do?

She can play soccer.
They can play soccer.

Look and Practice

A Listen and chant. 5 

What Can They Do?

What can she do?

She can play the violin.

She can play the piano.

The violin and piano.


What can they do?

They can play basketball.

They can skateboard.

Basketball and skateboard.

B Ask and answer. 6 

What can he do? He can play soccer.


Link and Review U1

A Match and say.

He can play the violin.

- A She can play the piano.
- B He can play the violin.
- C He can skateboard.
- D She can snowboard.
- E They can play soccer.
- F They can play basketball.


B Complete the chart. Then point and say.

She can play the violin.

😊 can						
	1			2		
		3				4
			5		6	
	7	8	9	10	11	12